New and Emerging Yeast Pathogens

KEVIN C. HAZEN*

Division of Clinical Microbiology, Department of Pathology, University of Virginia Health Sciences Center, Charlottesville, Virginia 22908

INTRODUCTION	
DEFINITION OF NEW OR EMERGING YEAST PATHOGENS	462
WHICH YEASTS ARE NEW OR EMERGING PATHOGENS?	
ANATOMIC SITES ATTACKED BY YEASTS	464
HISTOPATHOLOGY	466
TREATMENT OF INFECTIONS DUE TO UNUSUAL YEASTS	466
Catheter Removal	466
Antifungal Therapy	469
MICROBIOLOGICAL IDENTIFICATION	469
Taxonomy	469
Significant Laboratory Characteristics	469
Yeast morphology on standard media	471
Pigment production	471
Assimilation	471
Fermentation	475
Urease production	475
Morphology on cornmeal agar with and without Tween 80	475
Nitrate assimilation	475
CHX resistance	475
Growth at 37°C	475
Pellicle formation	475
Ascospore production	475
Other methods	475
CONCLUSIONS	475
REFERENCES	475

INTRODUCTION

In the fifth century B.C., Hippocrates described thrush (from reference 3) and, by doing so, was the first to describe a yeast infection. Microscopic detection of yeast cells in thrush did not occur until 1839 with the studies of Langenbeck and was subsequently confirmed by Berg and Gruby (from reference 3). Since then, the primary etiologic agent of thrush, Candida albicans, has been demonstrated to cause many forms of disease, some of which are life-threatening. C. albicans is the most frequently isolated yeast associated with human infections. Despite recognition of Candida species as agents of disease, little medical or scientific concern was given to them, in contrast to the many serious and highly prevalent bacterial infections recognized in the late 1800s. By 1963, approximately five medically important species of Candida had been described. The species were C. albicans, C. stellatoidea (which is now considered synonymous with C. albicans), C. parapsilosis, C. tropicalis, and C. guilliermondii (42). However, the advent in the 1960s of new modalities to treat cancer, increasing use of central venous catheters, an explosion in new antibacterial agents, increases in average life expectancy, and other developments in medicine soon paved the way for innocuous yeasts to cause serious infections. There are now at least 17 species of Candida that have been shown to cause disease in humans

(127). With further developments in medical intervention and with the increasing population of patients who have immunodeficiencies or undergo transient or long-term immunosuppression, the list of yeasts that can cause disease continues to grow. This review is intended to summarize the clinical and microbiological information about these new and emerging yeast pathogens.

DEFINITION OF NEW OR EMERGING YEAST PATHOGENS

Operationally defining a yeast species as a new or emerging pathogen is a subjective endeavor. Numerous problems affect how this decision is made. Yeast infections are not notifiable diseases, and therefore, no database in the United States or other country exists which allows comparisons of specific yeast isolations from year to year. Case reports in the medical literature are an indication of emerging yeast infections, but the propensity to publish such reports is affected by the desire of investigators to write the reports, to confirm the species identification, and to submit reports on species for which one or two previous reports from other investigators have already been published. It is likely that the incidence of isolations and infections associated with unusual yeasts is significantly underreported. Further complicating the evaluation of the medical significance of unusual yeasts is the consideration that single reports describing several cases of infection by a novel yeast species do not necessarily indicate that a new yeast infection is emerging. A yeast species may be unusually abundant at the reporting institution, or the institution may have changed to a

^{*} Mailing address: Department of Pathology, Box 214, University of Virginia Health Sciences Center, Charlottesville, VA. Phone: (804) 924-8967. Fax: (804) 924-8060. Electronic mail address: khazen@virginia.edu.

new identification system that distinguishes the species. Single reports that compare yeast isolates obtained during two defined time spans must be assessed carefully. Yeast isolation and identification during the two time spans may be affected by laboratory (procedural and technical changes) and environmental factors. A "novel" yeast species may also be synonymous with a more common pathogenic yeast species (e.g., Candida claussenii and Candida langeron are considered synonymous with C. albicans [82, 164]).

Despite these concerns, it is clear that yeast infections are increasing. Nosocomial fungal infections rose from 2.0 to 3.8 infections per 1,000 discharges between 1980 and 1990 in the United States (16). Candida species had become one of the most common causes of nosocomial bloodstream infections by 1990 (15). The increase in fungal infections can be ascribed to many factors, such as immunosuppressive therapeutic regimens, long-term catheterization, broad-spectrum antibiotic use, and longer survival of immunologically compromised individuals. Accompanying the increase in fungal infections is the recognition that yeasts previously thought innocuous are capable of damaging the human body. Organisms that were once relegated to plant pathology or industrial use are now included as potential agents of disease. Yeasts previously recognized to cause disease rarely or only under specific conditions are now reported with increasing frequency. This review will focus primarily on the newer, previously rare, or innocuous organisms. Organisms such as Candida parapsilosis and Cryptococcus neoformans which were well established to cause disease in humans decades ago will not be extensively described.

Several other emerging yeast species, including *Blastoschizomyces capitatus*, *Candida tropicalis*, *Malassezia furfur*, *Trichosporon beigelii*, and *Phaeoannelomyces elegans* (its mold synanamorph is *Exophiala jeanselmei*), will be mentioned only briefly, as several excellent reviews have been published recently about them (51, 65, 72, 86, 88, 143, 149, 154, 155, 159). When appropriate, information comparing these organisms with other new and emerging yeasts will be presented. This review is based primarily on literature reports during the past decade. Non-English reports were generally not included.

Yeast-like organisms are also becoming recognized as emerging pathogens. These include the algae *Prototheca* spp. and the mold *Penicillium marneffei* (67, 146, 147). Both organisms produce yeast-like cells in the host, but neither is a yeast, and they will be excluded from this review. *Geotrichum* spp. (61), which can be confused with *Trichosporon* spp., are also not included in this review because they are molds and do not produce blastoconidial cells.

WHICH YEASTS ARE NEW OR EMERGING PATHOGENS?

Several investigators have attempted to determine the changing incidence of yeast infections in the hospital setting, particularly at tertiary-care hospitals. All of these investigations are based on retrospective review of laboratory isolates with or without correlation of clinical data during a particular time frame. In numerous instances, a review of isolates identified in the clinical laboratory has led to the suggestion that particular isolates are now emerging as potential pathogens without any evidence that such organisms have caused infection. When infection is considered, the term is usually not defined, leading to confusion about the significance of a yeast isolate. This problem is particularly true with fungemia. Several of the new and emerging yeasts have been obtained by blood culture. While the organism may be detected in blood, evidence supporting its involvement in a pathogenic process is

TABLE 1. Trends in emerging yeast infections

Yr of review	Refer- ence	Summary
1989	126	Considered <i>Malassezia</i> and <i>Trichosporon</i> as opportunistic yeasts of increasing importance (literature review)
1989	7	Considered <i>C. tropicalis</i> , <i>Malassezia</i> spp., <i>Hansenula</i> spp., and <i>T. beigelii</i> as opportunistic yeasts of increasing importance
1989	8	Found that spectrum of yeasts associated with cancer patients is changing and includes <i>T. beigelii</i> , <i>Saccharomyces</i> spp., <i>Torulopsis pintolopesii</i> , <i>Pichia farinosa</i> , and <i>Rhodotorula</i> spp.
1992	129	Reported that emerging yeasts are Saccharomyces, Hansenula, Rhodotorula, and Malassezia spp. and C. glabrata (literature review)
1993	16	Determined increase in nosocomial yeast infections between 1980 and 1990; found that <i>C. albicans</i> infections increased (52 to 60% of yeast infections) while those with other species decreased (21 to 16%); <i>C. glabrata</i> was second most common species
1993	22	Compared 15-month periods in 1987–1988 and 1991–1992 for changes in yeast isolations; <i>C. glabrata</i> isolations doubled and <i>C. krusei</i> isolations increased slightly; prevalence of <i>C. guilliermondii</i> , <i>C. lipolytica</i> , and <i>C. kefyr</i> increased

not provided. In some cases, the basis for considering an organism as causing an infectious process is based on resolution of fever accompanied by sterility of blood without evidence of clearance of an infectious focus. Such evidence is suggestive that the blood isolate was the etiologic agent of fever, but it is not definitive.

Despite the problems with retrospective reviews of laboratory isolation data, several organisms appear to be emerging as important pathogens (Table 1). In particular, Malassezia, Rhodotorula, Hansenula, and Trichosporon species represent the more frequent isolates, although the spectrum of organisms appears wider than in previous years. Three studies compared the percent representation of different yeast species over two time periods within the same hospital setting (16, 22, 119). In one case, the percentage of yeast isolates that were C. albicans increased (16), while in the other two studies, the percentage decreased (22). All three studies indicated that C. glabrata had risen in incidence. The results from a third study (119) suggest that the use of fluconazole may have contributed to a significant increase in the isolation from blood of C. parapsilosis and C. glabrata and a dramatic decrease in C. albicans. Isolation of other Candida species, such as C. krusei, C. guilliermondii, C. lipolytica, and Candida kefyr, along with other unspecified species had also increased (22). These results are reflected by the increase in case reports concerning new and emerging yeasts (Table 2).

Not surprisingly, retrospective reviews of bloodstream yeast isolates have demonstrated a preponderance of isolates belonging to the genus *Candida* (Table 3). When studies are limited to this genus, the most frequently isolated species are *C. albicans*, *C. tropicalis*, *C. glabrata*, *C. parapsilosis*, *C. guilliermondii*, and *C. krusei* (13, 15). This list closely resembles the list of known pathogenic *Candida* species in 1963 with the exception of *C. glabrata* (which was then known as *Torulopsis glabrata*). Thus, it appears that the emergence of other yeasts as potential bloodstream isolates is a reflection of the changes in medicine since the early 1960s. The other yeasts that are

TABLE 2. Examples of clinical reports or reviews on the new and emerging yeasts and yeast-like organisms^a

Organism	References
Blastoschizomyces capitatus	33, 88, 117, 154, 155
Candida chiropterum	48
Candida ciferrii	34, 48
Candida famata	120, 141
Candida glabrata	
Candida guilliermondii	21, 36, 56
Candida haemulonii	50
Candida humicola	4
Candida kefyr	99
Candida krusei	10, 54
Candida lipolytica	162
Candida lusitaniae	
Candida norvegensis	107
Candida pintolopesii	
Candida parapsilosis	32, 115, 131
Candida pulcherrima	
Candida rugosa	38, 144
Candida tropicalis	
Candida utilis	
Candida viswanathii	132
Candida zeylanoides	31, 84, 158
Exophiala jeanselmei	
Hansenula anomala	
Penicillium marneffei	63, 112, 146, 147
Pichia farinosa	8
Prototheca wickerhamii	62, 67, 133
Rhodotorula rubra	
Saccharomyces cerevisiae	29, 30, 43, 110, 138
Sporobolomyces sp	
Trichosporon beigelii	

^a This table is intended to provide some examples of clinical reports and reviews on emerging yeast infections from the past 10 years. It is not a complete list of all such reports and does not include non-English language reports.

becoming more frequently recognized as etiologic agents of bloodstream infections include *Hansenula anomala*, *Blastoschizomyces capitatus*, *Rhodotorula* spp., and *Trichosporon beigelii*. The change in frequency of isolation may also reflect the ability of clinicians and technologists to recognize a non-*C. albicans* isolate as an important opportunistic pathogen and the ability of contemporary blood culture systems and procedures to support the growth of the unusual yeast isolates (see below). The recent reviews demonstrate that the important yeasts in bloodstream infection remain *Candida* species.

ANATOMIC SITES ATTACKED BY YEASTS

C. albicans can attack nearly every organ in the body and cause a wide spectrum of clinical manifestations. C. albicans is the most common yeast species isolated from blood. For many of the new and emerging yeasts, bacteremia or catheter-associated infection is the primary or only manifestation of disease (Table 4). However, several species appear to cause disease primarily at sites other than blood. For example, Candida ciferrii and Candida pulcherrima are associated with nail infections, and Candida zeylanoides has been obtained from skin and nails as well as blood.

It is striking how commonly the bloodstream is involved in the new and emerging yeast infections, as is the common association of hematogenous and solid malignancies with the appearance of the unusual yeasts. In numerous cases, the organism was obtained on repeat blood culture, suggesting a constant shedding of organisms into the blood. What is the nidus for the organisms? Unfortunately, insufficient studies are available to assess the possible origin of the unusual yeasts. For the species that have been isolated rarely, risk factor analysis is not possible. From an epidemiologic standpoint, all of the new and emerging yeasts can be found in the environment (109, 153), and many of the Candida species and Saccharomyces cerevisiae can be isolated from human mucosal sites, especially the gastrointestinal tract and vagina (109, 138). If risk factor analysis for common candidemias can be extended to the other Candida species and non-Candida yeasts, then several factors appear to be particularly involved. These factors include broad-spectrum antibiotic use, antineoplastic agent use, administration of vancomycin, intravenous catheterization, and neutropenia and other immunodeficiencies (7, 68, 125). These factors then result in further alterations in innate and specific immunity. Catheterization results in disruption of the integrity of the cutaneous barrier, antineoplastic agents cause thinning of the protective mucous barrier of the gastrointestinal tract and further attenuation of immune cell function, and broadspectrum antibiotics can lead to proliferation of yeast growth on mucosal surfaces.

When considered together, these factors suggest that disruption of the gastrointestinal tract may be the most important predisposing factor leading to the development of infection, particularly fungemia, by the unusual (and usual) yeasts. Badenhorst et al. (13) noted that two factors, broad-spectrum antimicrobial therapy and abdominal disorders, including laparotomy, appeared to be most often involved (47 and 94%, respectively) in the development of fungemia. Surveillance surveys typically may not demonstrate the presence of the unusual yeasts on skin, except in association with nails (4, 109, 153).

TABLE 3. Trends in bloodstream infections caused by yeasts

Yr of review	Refer- ence	Summary and comments
1985	66	Studied only candidemia; frequency of species was <i>C. albicans</i> > <i>C. tropicalis</i> > <i>C. parapsilosis</i> > <i>C. glabrata</i> > <i>C. krusei</i> > other species
1986	102	Concerned with Virginia hospitals; found increase in <i>Candida</i> infections between 1978 and 1984 from 0.1 to 1.5 cases/10,000 patient discharges
1989	113	Ranked nosocomial bloodstream infections; from 1984 to 1988, <i>Candida</i> species changed from eighth to fourth most common agent of infection; genera of gram-negative bacilli are considered as individual categories
1991	15	Candida species are fifth leading cause of blood- stream infection in 1989 (up from sixth in 1980) if gram-negative bacilli are considered one group
1991	13	Survey of fungemia for 1989 in one hospital in South Africa found that 2.1% of blood cultures contained yeasts; these included <i>C. albicans</i> (42%), <i>C. tropicalis</i> (26%), <i>C. parapsilosis</i> (20%), <i>C. glabrata</i> (7%), <i>Hansenula</i> spp. (2%), <i>C. guilliermondii</i> (1%), and <i>C. krusei</i> (1%)
1992	28	Retrospective study in Indian teaching hospital; compared 5-yr periods 1980–1985 and 1986–1990; found 11-fold increase in candidemia; most common species isolated were <i>C. albicans</i> , <i>C. tropicalis</i> , <i>C. parapsilosis</i> , and <i>C. guilliermondii</i>
1992	93	Fungemia isolates in one hospital between 1984 and 1990; <i>C. albicans</i> > <i>C. tropicalis</i> = <i>C. glabrata</i> > <i>C. krusei</i> > <i>C. parapsilosis</i> = <i>C. guilliermondii</i>

TABLE 4. Clinical information associated with the emerging and new yeasts

Organism	Site infected or affected	Underlying conditions of patients ^a	Predisposing factors ^b	Reference(s)
Candida ciferrii	Nails, ear Nails	Otomycosis, onychomycosis NIDDM, vasculopathies, valvulo- pathy	None stated Nail trophisms	48 34
Candida famata	Catheter, blood Uvea	CML (BMT) Cataracts	Long-term catheter Cataract extraction with implanta- tion of intraocular lens	141 120
Candida glabrata	Various, especially urinary tract, mucosal areas, lungs	DM, solid tumors; rarely hemato- logic malignancies; malnutri- tion; neonate	Cannulas, valve grafts, catheters, vascular surgery, mechanical ven- tilation, gastric perforations	52, 73, 101, 137
Candida haemulonii	Toe skin, nails, blood	Diabetes or not indicated	Unknown	50
Candida kefyr	Blood, spleen, kidneys	Adenocarcinoma	Radiation chemotherapy	99
Candida krusei	Blood	HIV, leukemia, lymphoma, BMT	Neutropenia, immunosuppression, prophylactic fluconazole	54, 140, 165
Candida lusitaniae	Blood, catheter, central venous cannula, urinary tract	Leukemia, myeloma, BMT, cystitis	Immunosuppression, antibiotic therapy	19, 57, 92
Candida parapsilosis	Blood, intravenous catheter, Foley catheter, peritoneum	Low birth weight, ESRD, immuno- deficiency	TPN, antibiotic use	39, 115, 139
Candida norvegensis	Blood, peritoneal fluid	ESRD (renal transplant)	Antibiotic use, immunosuppression	107
Candida rugosa	Blood, burn wounds, catheter	Leukemia, granulocytopenia, burns	Topical nystatin, antibiotic use	12, 38, 144
Candida pulcherrima	Nails			118
Candida zeylanoides	Groin Nails	None Papillomavirus infection or none	None implicated Estrogen cream (?), nail plate separation	158 31
	Blood, right knee	Scleroderma, gastrointestinal malabsorption, IDDM	Kidney-pancreas transplant, hemo- dialysis, TPN	18, 84
Hansenula anomala	Blood, cannula insertion site Endocardium (aortic valve) Blood	Low birth weight Drug addiction AIDS, carcinoma, MS, pancreati- tis, AML, MVA	TPN IVDA, alcohol abuse PN, CVC, tracheostomy, IVDA, antibiotic use, gastrointestinal bleeding	104 108 6, 64, 71, 106, 128
Rhodotorula rubra	Blood, catheter site	ALL, AML, aplastic anemia, lym-	CVC	70
	Peritoneum Alveoli (allergic alveolitis)	phoma, sarcoma ESRD, renal dysplasia None	CAPD Long-term environmental exposure	40 41
Sporobolomyces salmonicolor	Lymph node, bone marrow	AIDS	IVDA, PCP (?)	100, 116
Saccharomyces cerevisiae	Vagina	None	Recurrent vaginal candidiasis, topi- cal antimycotics, urinary tract infection, multiple antibiotics	138
	Blood	AML, anemia (myelodysplastic syndrome)	Granulocytopenia or not stated	8, 110

[&]quot;Abbreviations: ALL, acute lymphoblastic leukemia; AML, acute myelogenous leukemia; BMT, bone marrow transplant; CAPD, continuous ambulatory peritoneal dialysis; CML, chronic myelogenous leukemia; CVC, central venous catheter; DM, diabetes mellitus; ESRD, end-stage renal disease; HIV, human immunodeficiency virus; IDDM, insulin-dependent diabetes mellitus; IVDA, intravenous drug abuse; MS, multiple sclerosis; MVA, motor vehicle accident; NIDDM, non-insulindependent diabetes mellitus; PCP, *Pneumocystis carinii* pneumonia; PN, parenteral nutrition; TPN, total parenteral nutrition.

In some cases, particularly in patients with cancer, the predisposing factors leading to yeast infection can be numerous and manifold. Only a few of the predisposing

However, a survey of hospital personnel demonstrated that greater than 70% of nurses and nonnursing hospital personnel harbored yeasts on their hands (142). The most frequently isolated organisms were *Rhodotorula* spp. and *C. parapsilosis*.

The latter species has also been shown to frequently colonize the skin, particularly the subungual space (160). Whether such colonization contributes to the increased isolation of *C. parapsilosis* in nosocomial candidal infections and contamination of

[&]quot;In some cases, particularly in patients with cancer, the predisposing factors leading to yeast infection can be numerous and manifold. Only a few of the predisposing factors are provided in these cases. Interested readers may find several reviews concerning predisposing factors of yeast infections in the literature (8, 16, 129, 152, 159).

^c Unless otherwise specified, catheter refers to a long-term indwelling intravenous catheter.

irrigation fluids, hyperalimentation solutions, and catheters requires further study (25, 131, 160). When a catheter is shown to be contaminated with yeasts, peripheral blood cultures are negative, and no other nidus is apparent, then skin may be a possible source for the implicated yeast.

If these observations are corroborated by other studies, the importance of surveillance cultures of gastrointestinal sites may be significant. That is, it may be useful to survey the yeast strains associated with the gastrointestinal tract of an immunocompromised patient in order to predict the most likely agent that could cause subsequent infection. Preliminary screening may also help to determine the effective antifungal agent prior to development of serious infection. The implementation of surveillance cultures and subsequent microbiological work-up may be too expensive to perform except for a subset of patient populations.

HISTOPATHOLOGY

A limited number of studies have described the fungal cell morphology and the histopathologic appearance associated with the infections caused by the unusual yeasts. In many of these studies, the histopathologic appearance is described only in broad terms. For the descriptions that are available, their usefulness must also be judged with the understanding that host immunologic status will influence the histopathologic picture. Diagnosis of unusual yeast infections would be helped by systematic studies of the histopathology associated with them in humans. On the basis of the information presented in Table 5, several generalizations can be made.

Unlike active *C. albicans* infection, which is typified histologically by the presence of yeasts and pseudohyphae (at least at later stages of infection), several of the unusual *Candida* species appear to produce only yeast forms during infection (Table 5). Species that attack the nails, a site that has a temperature lower than 37°C, appear to produce yeasts and pseudohyphae. This observation suggests that pseudohyphal production does not require a temperature of 37°C. *C. glabrata* appears to produce only yeast forms, which is consistent with its previous designation as *T. glabrata*. *Candida famata* (previously designated *Torulopsis candida*) also produced only yeast forms, but the significance of this finding is limited because only one study is involved (120).

It is evident from Table 5 that the appearance of yeasts and pseudohyphae does not imply that the etiologic agent is *C. albicans. C. ciferrii* and several other uncommon species of *Candida* produce similar tissue forms. It is notable that *T. beigelii* and *B. capitatus* also produce blastoconidial cells along with hyphae (97, 156). These organisms can be differentiated from *Candida* species by the predominance of hyphae produced in comparison with pseudohyphae and the paucity of blastoconidial forms. The presence of arthroconidia provides further evidence that the etiologic agent is a *Trichosporon* or *Blastoschizomyces* sp. and not a *Candida* sp.

A significant range of histopathology is associated with the unusual yeasts (Table 5). Low-virulence organisms do not necessarily stimulate poor immune responses. A mild cellular reaction seen in response to a low-virulence organism, such as *C. guilliermondii*, may not indicate that the organism does not provide immune stimulation. In one case of infection with this organism (36), the patient suffered from aplastic anemia. Her hematocrit was low (15.6%), and her leukocyte count was only 2,400 cells per mm³. Most significant was the observation that her bone marrow was hypocellular, lacking leukocyte precursors. The mild reaction to the organism is easily explained by the host's attenuated cellular immune capacity. The poor host

response also explains how this low-virulence organism was able to establish infection. Another low-virulence organism, *C. parapsilosis*, can induce acute and chronic inflammatory responses. D'Antonio et al. (32) have noted that hepatic and splenic microabscesses are frequently associated with *C. parapsilosis* fungemia in patients with hematologic malignancies. These observations demonstrate that organisms which are infrequent agents of infection and typically cause only mild disease in most patient populations can, under appropriate conditions, cause serious infection.

In most cases of infection by the unusual yeasts, the histopathologic response is characterized as inflammatory or as an abscess. However, granulomatous responses may also be seen. This is true with *C. glabrata*, *E. jeanselmei*, and *T. beigelii* (Table 5). Because of the limited number of investigations, it is not clear that other yeasts (Table 2) can also elicit a granulomatous response in an immunocompetent patient. Surgical pathologists and cytopathologists should be alerted to the possibility that many yeast species may cause a granulomatous response, and thus this characteristic does not help narrow the differential diagnosis.

TREATMENT OF INFECTIONS DUE TO UNUSUAL YEASTS

Infections by the unusual and emerging yeasts are, as mentioned above, diseases of the immunocompromised. Improvement of the host immunological status is perhaps the most important method by which to prevent the development and bring about the resolution of yeast infections. Unfortunately, in many cases, intervention of this nature is not possible, necessitating alternative therapeutic modalities for an ongoing infection.

In the case of fungemia, it is necessary to determine the origin of the organisms that are being shed into the blood-stream. Whenever possible, amelioration of a gastrointestinal problem would likely lead to significant improvement in the patient suffering from candidemia, particularly if the offending organism has a low virulence potential and the patient can mount an immune response. While helpful, gastrointestinal remediation provides only one element of therapy when the yeast has seeded other organs. In this case, antifungal therapy and other steps must be considered.

Catheter Removal

When a catheter is an infectious nidus, the choice of implementing antifungal therapy in light of the possible toxicities associated with such therapy must be weighed against possible patient outcome with no therapy and/or removal of the catheter. Surgically implanted central venous catheters are expensive to remove and replace. For many patients, the catheter is needed to provide venous access for delivery of various agents, such as parenteral nutrition. It is therefore desirable to treat the patient with antifungal agents while keeping the catheter in place. However, this management strategy is inappropriate. Table 6 summarizes the results of treatment in patients with fungemia due to unusual yeasts. In approximately 31% of the indicated cases, the patients died before the infection resolved. At least 74 of the 104 patients (71%) had catheters in place. In several cases, information about the use of a catheter was not provided, but it is likely that many of the patients had catheters in place, given their underlying illnesses. Among the 40 cases for which indications about the treatment outcome were included, 32 (80%) were successfully resolved by removing the catheter. In 28 of these cases, treatment with antifungal agents,

TABLE 5. Tissue morphology and histopathology associated with emerging yeasts^a

Organism	Site affected or studied	Histopathology	Fungal cell tissue morphology	Reference
Blastoschizomyces capitatus	Endocardium (prosthetic mitral valve)	NS	Septate hyphae with some dichoto- mously branching, occasional yeast cells; arthroconidial cells also present	117
	Vertebral body	NS	Septate hyphae	33
Candida ciferrii	Nail Skin (tinea pedis)	NS NS	Pseudohyphae, yeasts in clusters Pseudohyphae, yeasts in clusters	34 34
Candida famata	Uvea	Histiocytes, epitheloid giant cells containing melanin pigment, and few lymphocytes on posterior sur- face of posterior lens capsule	Yeast forms	120
Candida glabrata	Endocardium Various	Fibrinopurulent exudate Mild chronic infiltrate with lymphocytes, macrophages to frank granulomatous reaction	Yeast cell clusters Yeast forms	27 11, 137
Candida guilliermondii	Various organs but not lung	Little tissue reaction	Yeast forms	36
Candida kefyr	Kidney, spleen	NS	Hyphae and budding yeasts typical of Candida species	99
Candida lusitaniae	Kidney	Mononuclear infiltrate, neutrophils sparse	Organisms eosinophilic (H&E stain) with clear haloes, budding cells	57
Candida parapsilosis	Synovium	Acute and chronic inflammatory changes	NS	69
Candida zeylanoides	Nail	NS	Mycelial elements and yeast cells, some pseudohyphae	31
Exophiala jeanselmei	Soft tissue of forearm	Inflammatory infiltrate with plasma cells, lymphocytes, macrophages, multinucleated giant cells	Lightly pigmented brown hyphae on H&E	143
	Lung aspirate (also contained Staphylococcus aureus and Haemophilus influenzae)	Acute inflammation	Hyphae	85
	Cervical lymph node	Granulomatous changes with multinucleated cells, histiocytes, neutrophils, and loci of large num- bers of eosinophils	Pigmented pale brown, septate hyphae; single yeast-like cells, chains of fungal cells	65
Hansenula anomala	Intravenous cannula insertion site	Abscess (microscopy not described)	Yeasts	104
	Aortic valve vegetation	NS	Yeasts, many intracellular	108
Sporobolomyces holsaticus	Skin	NS	Yeasts with single buds	17
Trichosporon beigelii	Skin nodule Maculonodular skin lesion (patient with ALL)	Granulomatous inflammation NS	Hyphae and blastoconidia Arthroconidia, blastoconidia, pseudohyphae	97 156

^a Abbreviations: ALL, acute lymphocytic leukemia; NS, not stated; H&E, hematoxylin and eosin stain.

usually amphotericin B, was included. In one case of infection with *C. zeylanoides* (84), amphotericin B therapy alone did not prevent subsequent infections. Only upon removal of a contaminated Hickman catheter was complete resolution obtained.

While these results indicate that catheter removal is a frequent practice, whether it is necessary in all catheter-associated yeast infections is unclear. In two cases, one involving *H. anomala* (103) and the other *C. lipolytica* (157), the catheter was removed but evidence of infection continued. Addition of antifungal therapy was necessary to resolve the infections. Be-

fore general conclusions about the efficacy of catheter removal or "treating through the catheter" can be made, more extensive studies are needed. A recent multicenter trial suggests that host factors, including the presence of intravenous catheters, may be more important than the MICs of antifungal agents for predicting patient outcome (123, 124). However, it is likely that each catheter-associated yeast infection will need to be approached as an individual management problem.

For at least one unusual yeast, *Rhodotorula rubra*, the importance of catheter removal is being addressed. Kiehn et al.

TABLE 6. Summary of outcome of fungemia caused by various emerging yeasts

		No. of deaths	NI!41-	No. of	cases with resolution	of infection		
Organism	No. of cases	before reso- lution of in- fection	No. with long-term catheters ^a	Catheter not removed	Catheter removed, no antifungal therapy	Catheter re- moved, antifun- gal therapy	Patient charac- teristics ^b	Refer- ence
Candida famata	1	0	1			1	BMT	141
Candida glabrata	1 2	0 1	0	1			Vascular surgery Neonate	101 52
Candida guilliermondii	1	1	NS				Aplastic anemia	36
Candida kefyr	1	1	0				Adenocarcinoma	99
Candida krusei	4 10	3	2 (4?) NS ^c			1	BMT, leukemia, lymphoma BMT, leukemia	54 165
Candida lusitaniae	1 1 2	1 0 0	0 1 1 (2?)	1	1	1?	Multiple myeloma Preterm newborn Leukemia	111 168 19
Candida norvegensis	1	1	NS				ESRD	107
Candida lipolytica	1	0	1		1^d		Cholecystectomy	157
Candida parapsilosis	22	15	22	NS	NS	NS	Cancer	115
Candida rugosa	1 9 1	0 4 0	1 NS 1 (Port-a-Cath)			1 1	Hypotension Burn patients CF	122 38 12
Candida utilis	1 1	0 0	1 0			1	Hemophilia, neutropenia Alzheimer's	5 23
Candida zeylanoides	1 1	0 0	1 1	1	1		GI bleeding IDDM, renal Tx	84 18
Hansenula anomala	11 1 1 1 1 1 2	2 0 1 0 0 0	8 1 1 1 1 1 2	NS	NS	NS 1 1 1 1 1 1 1 1 1 1 1	Newborn, AML Lung carcinoma Acute pancreatitis TPN MVA Leukemia Carcinoma	59 64 106 37 6 103 71
Rhodotorula rubra	22 0	0	22 1	5		17 1	Cancer, others TPN	70 26
Saccharomyces cerevisiae	1 1 1	0 1 1	NS 1 1				AIDS Renal failure Myelodysplastic syndrome	135 30 110

^a The specific catheter types (Hickman, Broviac, etc.) are usually not indicated in the references. The typical descriptions were central venous catheter or intravenous catheter. NS, not stated.

(70) described 22 patients who had evidence of fungemia due to *R. rubra*. All of the patients had catheters in place. Only two patients had illness complicated by neutropenia. Regardless of whether the catheter was removed, the patients recovered from the episode of fungemia. All patients from whom the catheter was not removed received antifungal therapy. Whether antifungal treatment alone would have been sufficient for all of the patients is not clear. This study highlights several considerations. The particular yeast in this study is a skin and

environmental saprobe with low virulence. The authors note that previous reports document only one death associated with culture-proven *Rhodotorula* fungemia. The source of the organism was likely the skin, as opposed to the gastrointestinal tract for many candidemias. Only one patient had a positive peripheral blood culture. All positive blood cultures were otherwise obtained through the catheter. *R. rubra* is also susceptible to amphotericin B (see below). These results suggest that a firm conclusion about the utility of catheter removal for treat-

^b Abbreviations: AML, acute myelogenous leukemia; BMT, bone marrow transplant; CF, cystic fibrosis; ESRD, end-stage renal disease; GI, gastrointestinal; IDDM, insulin-dependent diabetes mellitus; MVA, motor vehicle accident; TPN, total parenteral nutrition; Tx, transplant.

^c Although not specifically stated, it is likely that many of the cases of severe disease (e.g., BMT patients) had long-term venous catheters in place during their hospital stay.

^d In this patient, the central venous catheter was removed but fungemia persisted for another 11 days. The patient's blood became sterile after resolution of thrombophlebitis and fever.

^e The catheter was removed, but the infection did not resolve. Amphotericin B was then administered, and the infection resolved.

ment of *R. rubra* infection is difficult to draw. It is possible that, for this organism, either antifungal therapy or catheter removal may be sufficient. Such a limited approach may not be appropriate for other unusual yeasts.

Antifungal Therapy

The antifungal agents that are available for treatment of yeast infections at sites other than the skin, nails, or vagina are generally limited to polyenes, primarily amphotericin B, 5-fluorocytosine (5-FC), and the azoles, namely, fluconazole, itraconazole, and ketoconazole. New agents with different mechanisms of action are under development (60). The efficacy of these agents for treating the unusual yeasts is unknown because insufficient cases have been reported to provide useful guidelines. Attempts to obtain some indication of the appropriate therapy for an ongoing infection must be judged on the in vitro susceptibility of the organism.

Yeast susceptibility testing has not been standardized. In 1992, the National Committee for Clinical Laboratory Standards published a proposed standard for yeast susceptibility testing (105). The proposed method involves broth dilution in either small (<150 μ l) or large (<1 ml) volumes. Further work is needed before the proposed standard becomes finalized. In many cases, the MICs of a particular antifungal agent for unusual yeasts have been evaluated either by the proposed standard or by the agar dilution methods (Table 7). When the agar dilution method was performed by different laboratories, it involved different media, making comparison of the data from laboratory to laboratory difficult: this problem argues for the need for a standardized method.

Despite the use of different methods, several important susceptibility patterns are emerging for the unusual yeasts. Amphotericin B may not be the agent of choice for infections caused by C. lusitaniae, C. parapsilosis, and C. kefyr, while it appears to be satisfactory for the other organisms. C. tropicalis, C. rugosa, and T. beigelii may display higher MICs while remaining susceptible. Two organisms, C. guilliermondii and C. lusitaniae, have been reported to develop resistance with treatment with amphotericin B (2, 36). C. parapsilosis may show tolerance to amphotericin B. Thus, its MIC of amphotericin B would suggest that it is susceptible, but the minimal fungicidal concentration, as evidenced by growth of organisms on standard solid media after exposure to the drug in the MIC test, may be more than 32 times higher than the MIC (134). C. rugosa exhibits differential susceptibility to the polyenes, amphotericin B, and nystatin. Dubé et al. (38) noted that C. rugosa became the most common agent of fungemia in their burn patients following the use of topical nystatin ointment for prophylactic treatment of burn wounds. The overall incidence of fungemia decreased, however. Upon susceptibility testing, it was noted that the C. rugosa isolates were generally resistant to nystatin (MIC, >18.5 μg/ml) but remained susceptible to amphotericin B (MIC, generally ≤1.16 μg/ml) and to fluconazole (MIC, $\leq 5 \mu g/ml$). These data show that the mechanism of resistance to nystatin may differ from that for amphotericin B despite shared mechanisms of action (24, 58, 91).

The susceptibility of the emerging and unusual yeasts to azole antifungal agents is variable (Table 7). The bistriazole fluconazole appears by in vitro tests to be ineffective or marginally effective against *C. krusei*, *C. guilliermondii*, *H. anomala*, and *R. rubra*. Variable efficacy is evident with *C. glabrata*, *C. parapsilosis*, *C. rugosa*, *C. tropicalis*, *S. cerevisiae*, and *T. beigelii*. *C. krusei* also appears to be clinically resistant to fluconazole. The MIC patterns for itraconazole, a recently approved triazole, did not parallel the patterns obtained with fluconazole. In

many cases, organisms that were generally resistant to fluconazole were more susceptible to itraconazole (e.g., C. krusei, C. guilliermondii, R. rubra, and S. cerevisiae) but at MIC levels that were higher than those for *C. albicans*. Two exceptions are *C.* parapsilosis and C. tropicalis. These results indicate that in vitro susceptibility testing should include both triazoles, i.e., one triazole cannot be used to predict the efficacy of a second triazole. Interestingly, many of the unusual yeasts appear to be susceptible to ketoconazole. Variable susceptibility, however, was obtained with C. glabrata, C. parapsilosis, and B. capitatus. De Gentile et al. (34) noted that an isolate of C. ciferrii which had been obtained from a case of toenail onyxis demonstrated variable susceptibilities to different azoles when tested by diffusion methods. The organism was susceptible to clotrimazole, ketoconazole, and econazole but resistant to itraconazole, fluconazole, miconazole, and bifoconazole. Additional studies to determine if this species characteristically displays differential susceptibilities are needed. Such information could be valuable for identifying the organism by using an antibiogram.

Many of the unusual yeasts appear to be susceptible to 5-FC, suggesting that the combination of amphotericin B and 5-FC may provide effective therapeutic management regimen. *T. beigelii* and *B. capitatus* appear generally resistant to 5-FC. *Candida norvegensis* appears to be susceptible to 5-FC but at levels higher than those of most of the susceptible yeasts.

MICROBIOLOGICAL IDENTIFICATION

Taxonomy

Binomial epithets for the unusual (and usual) yeasts change frequently as more definitive methods (vis á vis molecular methods) are developed to differentiate the organisms and because there is no official organization that approves the correct taxonomic description and classification of fungal organisms. Taxonomic affiliation and appropriate binomial epithets are decided by consensus, resulting in the use of multiple names for the same organism (see Table 8) when different authors disagree about an organism's taxonomic status (82, 89). Further complicating this problem is the use of anamorphic epithets for organisms that have a known teleomorph (e.g., C. krusei [anamorph] and Issatchenkia orientalis [teleomorph]). This practice will likely persist because many times the teleomorph of a yeast is not evident, making its anamorphic name seem more appropriate. Also, as many clinical mycologists are aware, fewer inquiries about the implications of an organism are likely when a well-known anamorphic genus epithet (e.g., Candida) is reported than when a seemingly arcane teleomorphic epithet (e.g., Clavispora) is used. For the clinician, name changes appear to serve no useful purpose.

Many of the unusual yeasts are affiliated with the division *Ascomycotina* and are heterothallic (Table 8), that is, mating requires the union of thalli of opposite mating types. The notable exception is the teleomorph *Sporidiobolus salmonicolor* (anamorph, *Sporobolomyces*), which belongs to the *Basidiomycotina*. The number of different teleomorphic genera represented by the various *Candida* species is striking and helps demonstrate how uninformative a form genus designation can be for those hoping to understand an organism on the basis of its taxonomic nomenclature.

Significant Laboratory Characteristics

The mycology laboratory is challenged by the identification of clinically significant unusual yeasts. Many laboratories now use some form of rapid multiple biochemical test system (e.g.,

TABLE 7. Antifungal antibiograms of new and emerging yeasts a

	NT C'			MIC (μg/ml)				D. C
Organism	No. of iso- lates studied	Amphoter- icin B	Fluconazole	Intraconazole	Ketoconazole	5-FC	Method	Refer- ence(s)
Candida ciferrii	1	S	R	R	S (also clotri- mazole)	R	"Diffusion"	34
Candida famata	3		Generally R (>12.5) ^b				Multiple methods BD	121
	1	0.8	6.25h		0.78	0.2	AD or BD	141
	1 1	1.56	6.25^{b}		< 20	0.2	AD	166 49
Candida glabrata	25	0.06-1.0	0.05-12.5	0.05-0.2	0.0037-0.12	0.12-4.0	AD	87
Curiana Sinoraia	NS	0.1-0.4	0.00 12.0	0.00 0.2	1–64 ^b	0.05-1.56	BD	136
	63	$0.5-20^{b}$	$1.0-512^b$			0.06-2.0	CBD	114
Candida guilliermondii	1	"Develop R"	į		0.25	0.2	AD	36
	5 10	0.06-0.12 0.25-2.0	$3.2-25^b$ $4.0-64^b$	<0.05-0.2	0.0075-0.06	0.24 0.06–1.0	AD CBD	87 114
~			4.0-04			0.00-1.0		
Candida kefyr	1 >100	0.4 $0.09->6.25^{b}$					BD Various	134 90
Candida krusei	24	0.5-4.0	$8.0->512^{b}$			$0.12 - 64^b$	CBD	114
	9 43	0.5-2.0 0.06-2	$10-40^b$ $0.05->100^b$	<0.05-3.2	0.0037-0.25	0.12-4	BD or AD AD	165 87
Candida lipolytica	9	0.313-1.25			0.078-0.313		BD or AD	157
Candida lusitaniae	7	0.39-6.3			0.18-6.3	0.05-0.18	BD	2
	6 8	(developing R) $0.1-20^b$ $0.12-1$	<0.05-1.6	<0.05-6.4	0.0037-0.12	$<0.03->160^b$ $0.12-1$	NS AD	111, 168 87
Candida norvegensis	2	0.39			0.78	25^b	BD	2
Canada norvegensis	1	0.4–0.8			0.4–1.0 (over 10 days)	$3.2-12.5^b$ (over 10 days)	AD	107
Candida parapsilosis	105	$0.5 - > 2.0^b$	$0.25 - > 512^b$			$0.12–256^b$	CBD	114
	33 19	$0.025 -> 6.25^b$ 0.12 -1	<0.05-50 ^b	$0.063 -> 128^b$ < 0.05	$<0.125->64^b$ 0.0037-0.12	$<0.025->100^b$ 0.25-0.5	Various AD	90 87
Candida rugosa	10	0.5-2.0	$2.0-32.0^{b}$			0.12-2.0	CBD	114
	4	$0.25-4.0^{b}$	2.5. 20h		<0.046-12.5	<0.078-6.25	BD	144
	10	0.58–1.16	2.5–20 ^b		0.1–0.8	<10->323 ^b	BD	38
Candida tropicalis	86 74	$0.25-4.0^b$ 0.12-2	$\begin{array}{c} 2.0 -> 512^{b} \\ 0.05 -> 100^{b} \end{array}$	$< 0.05 - 100^b$	0.0037-8	$0.12 - > 512^b$ 0.12 - 4	CBD AD	114 87
Candida utilis	1 1	0.52 0.04	4				BD BD	5 23
Candida zeylanoides	3		$4-8.0^{b}$		0.12-1.0	<0.13 (one isolate, >128)	BD	84
	1	S			S	S	DD	31
	1	S			S	S	DD	18
Blastoschizomyces capitatus	15 1	0.15-0.62 0.78	25		$0.04-50^{b}$ 1.56	$0.04->100^{b}$ 100^{b}	BD BD	88 33
Hansenula anomala	4	0.78-1.56	1.56-12.5 ^b			0.2-0.78	BD and AD	166
	1 (MIC ₉₉)	3.13	6.25		0.00	12.5^b	AD DD	64
	Various	0.039–1 (4 isolates)			0.08 (1 isolate)	$0.015 -> 100^b$ (5 isolates)	BD	71
	1	1.56		12.5	0.39	0.1	BD	59
Rhodotorula rubra	9	0.8-1.6	$6.4 - > 100^b$	$0.8 – 12.8^b$	0.4-0.8	< 0.1	BD	70
Sporobolomyces salmonicolor	1	< 0.14	<1.25		0.2		BD	100
Saccharomyces cerevisiae	20 (MIC ₉₀)	0.2	40^{b}	1.56	0.78	0.31	BD	138
	4	0.156-0.312	0.09-0.78		0.04-0.78	0.04-0.35	BD	12
Trichosporon beigelii	4	2.0	4	. .	0.5	$32->32^{b}$	NS	47
	1	0.08	10	0.15		$>100^{b}$	BD	150

^a Abbreviations: AD, agar dilution assay; BD, broth micro- or macrodilution assay; CBD, colorimetric microbroth dilution assay; DD, disk diffusion assay; NS, not stated; R, resistant; S, susceptible; MIC₉₀, MIC for 90% of isolates; MIC₉₉, MIC for 99% of isolates.

^b These ranges suggest that some isolates of the species may be resistant to the antifungal agent.

TABLE 8. Taxonomic nomenclature and classification of new and emerging yeasts^a

Anamorph (previous common or merged synonym)	Teleomorph (alternative epithet)	Homo- or heterothallic	Teleomorph taxonomic affinity
Blastoschizomyces capitatus (Geotrichum capita- tum, Trichosporon capitatum)	Endomyces spp. (?) ^b		Ascomycetes
Candida ciferrii	Stephanomyces ciferrii	Hetero	Ascomycetes
Candida famata (Torulopsis candida)	Debaryomyces hansenii	Homo	Ascomycetes
Candida glabrata	Not known		-
Candida guilliermondii var. guilliermondii	Pichia guilliermondii (Yamadazyma guilli- ermondii)	Hetero	Ascomycetes
Candida guilliermondii var. membranaefaciens	Pichia ohmeri	Hetero	Ascomycetes
Candida haemulonii	Not known		•
Candida kefyr (Candida pseudotropicalis, Candida macedoniensis)	Kluyveromyces marxianus var. marxianus	Hetero	Ascomycetes
Candida krusei	Issatchenkia orientalis	Hetero	Ascomycetes
Candida lipolytica	Saccharomycopsis lipolytica (Yarrowia lipolytica)	Hetero	Ascomycetes
Candida lusitaniae (Candida obtusa, Candida parapsilosis var. obtusa)	Clavispora lusitaniae	Hetero	Ascomycetes
Candida norvegensis	Pichia norvegensis	Homo	Ascomycetes
Candida pintolopesii (Candida slooffii)	Saccharomyces telluris	Homo	Ascomycetes
Candida parapsilosis	Not known		
Candida pelliculosa	Hansenula anomala	Hetero	Ascomycetes
Candida pulcherrima	Metschnikowia pulcherrima	Hetero	Ascomycetes
Candida rugosa	Not known		
Candida tropicalis	Not known		
Candida utilis	Hansenula jadinii (Pichia jadinii)	Homo	Ascomycetes
Candida viswanathii	Not known		
Candida zeylanoides	Not known		
Penicillium marneffei	Not known		
Rhodotorula rubra	Not known		
—(no anamorph)	Saccharomyces cerevisiae	Homo	Ascomycetes
Sporobolomyces sp.	Sporidiobolus salmonicolor	Hetero	Basidiomycetes
Trichosporon beigelii (Trichosporon cutaneum)	Not known		

^a Data are from references 74, 82, 94, 127, 161, and 167.

Vitek Yeast Biochemical Card [BioMérieux Vitek Inc., Hazelwood, Mo.], API 20C [BioMérieux Vitek], Uni-Yeast Tek [Remel Laboratories, Lenexa, Kans.], ID 32C [BioMérieux Vitek], MicroScan Yeast Identification Panel [MicroScan, West Sacramento, Calif.], and others). These systems provide a convenient method for identifying many yeasts, but the databases for all of these systems have insufficient test strains of the unusual yeasts or lack the unusual yeasts altogether (C. utilis is a common problem). This difficulty is particularly evident when the specificity and sensitivity of the systems are tested with the more unusual yeasts. These difficulties are not simple to alleviate because manufacturers must anticipate which species may arise as new opportunistic pathogens following the commercial release of their system. Such prognostication is obviously impossible. However, the clinical laboratory can perform some relatively simple tests that can provide useful clues to identification (Table 9).

Yeast morphology on standard media. While it is frequently true that cellular morphology is not a useful clue for yeast identification because many yeasts look similar when grown on standard mycologic media (e.g., Sabouraud dextrose agar and potato dextrose agar), this characteristic of a yeast should not be ignored. S. salmonicolor produces an elongated cell, with the spore produced at the end of a denticle (Sporobolomyces holsaticus is shaped similarly but lacks the denticle). Kloeckera species produce a distinctive apiculated yeast form. C. glabrata yeast cells are generally smaller than those of C. albicans (and can be confused with yeast forms of Histoplasma capsulatum or M. furfur). Blastoschizomyces and Trichosporon spp. form pre-

dominantly hyphal cells. A compendium on yeast identifications, such as that of Kreger-van Rij (75), should be consulted for other helpful cellular morphologies.

Pigment production. Perhaps the most obvious clue to species identification is colony color. *Sporobolomyces* and *Rhodotorula* spp. produce carotenoid pigments, although some species of these genera may not produce pigments (103). *R. rubra* produces the carotenoid torularhodin. With carotenoid production, *S. salmonicolor* appears salmon, *S. holsaticus* is peach to salmon, and *R. rubra* is salmon or pink. Microscopic morphology could then sort out which species is likely involved.

Assimilation. Standard assimilation reactions may be sufficient to differentiate many of the unusual yeasts but may sometimes lead to equivocal results for the emerging yeasts. *C. lusitaniae*, *C. tropicalis*, *C. parapsilosis*, and *S. cerevisiae* may appear similar by assimilation reactions. If rhamnose assimilation is positive, then the result is indicative of *C. lusitaniae*. A positive raffinose result suggests *S. cerevisiae* (57). *C. ciferrii* is not easily differentiated from *Candida edax* or *Candida chiropterum*. However, *C. chiropterum* does not assimilate melibiose. *C. edax* assimilates nitrate, while neither *C. ciferrii* nor *C. chiropterum* is positive for this assimilation.

Additional assimilation reactions may be useful, particularly when a commercial assimilation system profile index indicates low selectivity or low specificity and other standard identification tests do not match the system's first choice. This problem was noted by Walsh et al. (157) for a case of fungemia. Initial testing suggested that the offending yeast was *Candida ingens*. Upon further testing, it was identified as *C. lipolytica*. *C. ciferrii*

^b Questionable classification.

TABLE 9. Distinguishing laboratory characteristics of new and emerging yeasts"

			Ure-	Growth	CHIX			Assi	Assimilation reactions	reaction	ıs				 ਜੁ	Fermentation	uo		-	Refer-
Species	CMA morphology	Pellicle	ase	at 37°C	ance	Œ	Ga	M	Rf	Tr	Ri	In La	Z	5	Ga La	a M	Su	Τ̈́	Sexual spores	ences
Candida ciferrii H, p-h	H, p-h	>	ı	S		+	+	+	+		+	 		>	1	1	1	1	2/ascus, helmet or hat 34, 48	t 34, 48
Candida famata Y	Y	>	I	>	>	+	+	+	+		+	>	1	W (V)	>	>	>	W (V)	1–2/ascus, spherical with warts (difficult to see)	1, 76,
Candida glabrata Y	Υ ,	I	I	+	1	+	ı	ı	+		ı	 	I	+	1	ı	ı	+ or W		94
Candida haemu- Y	¥	ı	I	+		+	Λ_q	+	+		+	I I	ı	+	1	I	+	+	I	1, 94
Candida guillier-	Candida guillier- Branched p-h. whorls V	>	I	+	>	+	+	+	+		+	1	ı	_	>	I	+	+	Depends on variety	1, 79, 94
mondii	of blastoc.																		teleomorph	
Candida kefyr	P-m well developed,	ı	I	+	>	+	+	1	+		+	- + or	S	+	^ S+	1	+		1-4/ascus, crescent to	1, 151
	occ. Diastoc. ciuster	ø.																	nates on MEA	
Candida krusei	Extensive p-m, clusters + chains of blastoc., may have slender,	+ * .	>	+	1	+	ı	1	I I		ı	1 1	·	+	I I	1	1		1–2/ascus, spherical (difficult to induce)	81, 94
	elongate cells																			
Candida lipoly- tica	Abundant p-m and true mycelium, small chains or ver-	> .	+	I		+	(+) –	I	I I		(+) -	I I	ı	1	1	I	I		1–4/ascus, spherical or 77, 157 hat shaped, protuberance on 1 or 2	т 77, 157
	ticils of blastoc.																		ends	
Candida lus-	Well developed p-m,	ı	I	+	+ (\script{\script{\chi}}	+	>	+	+		+	1 1	ı	+	^	M+) -	-(+W) + or W		1-4/ascus, clavate on	1, 35, 57
itaniae	branched chains of slender p-h with short chains of blas-																		MEA	
Candida norveg- ensis	₹.	+ (thin)	I	- e	1	I	I	I	I		I	I I	I	- (+S)	1	I	I	I	1-4/ascus, hat shaped 79, 107 on acetate agar	79, 107
J. J. J. S.	tan D with hassahad			-			-	-	-		5				//	11	(111)			5
Canataa parapst- losis	Canada parapst- r-m with oranched losis chains, elongated cells, clusters of	I	I	+	I	+	+	+	+		o 10 +	I I	I	+		+	(w+) - (w+) -	_	I	4
	round/oval blastoc.																			
	along p-h; giant cells possible																			
Candida pintol-	Ŀ.	ı	I	+		ı	ı	ı	1		ı	 	ı	+	1	I	ı		1-2/ascus, spherical to 167	o 167
opesii var. pin- tolopesiif Candida pintol-	 branched chains of ovoid cells Well-developed p-m, round clusters of 																		ovoid, rough to spiny	
sloofii ^f	blastoc.																			
Candida pul- cherrima	Y (aerobic), p-m (anaerobic)	ı	I	>		+	+	+	+		+	 	ı	+	>	Ι	I		1–2/ascus, from chlamydospore.	96
																			spherical with peduncle	
Candida rugosa	Candida nıgosa Primitive, highly branched p-m, short p-h	+ +	I	+	1	+	+	ı	I		>	I I	ı	ı	1	I	I	I	I	96

Candida tropica. lis	Candida tropica- P-m, abundant, long, V lis branched p-h with blastoc. as singles, short chains, or clusters; true myce- linm noesille	I	+	>+	+	+	+	I	+	1	1	+		+	+	>	+ S	I	94
Candida utilis	hort, – oid	(if +, – then thin)	+		– (or	(or +) –	+	+	+ (or –)	ı	 	+	+ (or W)	1	1	+		1–4/ascus, hat shaped on MEA	ped 5, 79
Candida viswanathii	P-h long, wavy, irregu- – larly branched, chains of ovoid blas-	I	+		+	+	+	T	+	+	I I	+		+ %	+	+S or -	+ + S		94
Candida zeyl- anoides	P-m, curving p-h, spherical to elon- gate blastoc, single or clusters	I	1	I	+	>	I	I	+	>	I I	I I	– (or +W)	I I	I	I	+S or	I	94
Blastoschizo- myces capita- tus	True mycelium, annellocon. percurren (arthrocon.)	I	+ (u 45	+ (up to + 45°C)	+	+	I	I	1	I	I I	I I		I I	I	I	I	I	33, 148
Hansenula anomala	Y or abundant branched p-h	I	>		+	>	+	>	+	>	 	+		>	>	%		1-4/ascus, hat shaped	ped 80
Rhodotorula rubra (salmon to pink)	>	+	>	> +	+	>	>	+	+	+ (or -)	I I	I		I I	1	1	1	I	45
Sporobolomyces salmonicolor	Variable (none to true +V hyphae)	+	0) –	– (or +)	+	>	– (or	– (or +) V	+	+	 	+		I I	1	I	I	Reniform ballisto- spores	- 46
Sporobolomyces holsaticus	True hyphae, sparsely septate, ballisto-spores at terminus	+	I		+	+ S	+	>	+	+	I I	+		1	1	I	I	Obovoid, pyriform, and reniform ballis- tospores	ı, 17, 44 allis-
Saccharomyces cerevisiae	Y to rudimentary p-h	I	+	I	+	>	>	>	>	I	I I	+		>	>	>		1–4/ascus, spherical or 167 short ellipsoidal (acetate agar)	al or 167 1
Trichosporon beigelii	True mycelium, arthrocon. abundant and variable in size,	+	+	+	+ (fe	few + (f -)	(few + (few + (-)	>	>	>	++	I I		I I	I	I	I	, ,	74

^a Abbreviations: annellocon, annelloconidia; arthroconidia; blastoc., blastoconidia; CMA, cornmeal agar; Ga, galactose; Gl, glucose; In, inositoi; La, lactose; M. maltose; M. maltose; MEA, malt extract agar; Ni, nitrate; occ., occasional; p-h, pseudohyphae; p-m, pseudomycelium; Ri, ribitoi; Rf, raffinose; T, trehalose; S, slow; Su, sucrose; V, variable; W, weak; T, pseudohyphae; p-m, pseudomycelium; Ri, ribitoi; Rf, raffinose; T, trehalose; S, slow; Su, sucrose; V, variable; W, weak; T, pseudohyphae; p-m, pseudomycelium; Ri, ribitoi; Rf, raffinose; T, trehalose; S, slow; Su, variable; W, weak; T, pseudohyphae; p-m, pseudomycelium; Ri, ribitoi; Rf, raffinose; T, trehalose; S, slow; Su, variable; M, weak; T, pseudohyphae; p-m, pseudomycelium; Ri, ribitoi; Rf, raffinose; T, trehalose; S, slow; Su, variable; M, weak; T, pseudohyphae; p-m, pseudomycelium; Ri, raffinose; T, trehalose; S, slow; Su, variable; M, weak; T, pseudohyphae; p-m, pseudomycelium; Ri, raffinose; T, trehalose; S, slow; Su, variable; M, weak; T, pseudohyphae; p-m, pseudomycelium; Ri, raffinose; T, trehalose; S, slow; Su, variable; M, weak; T, pseudohyphae; p-m, pseudomycelium; Ri, raffinose; T, trehalose; S, slow; Su, variable; M, weak; T, pseudohyphae; D, pseudohyphae; T, pseudohyphae; T, trehalose; T, trehalose; S, slow; S, slow; T, pseudohyphae; T, pseudo

few blastoc.

seldom negative.

^b Morphology is assessed by Dalmau technique on CMA without Tween 80. In some cases, typical morphologies require 7 to 14 days to develop.

^c On V-8 agar for ascomycetes.

^d Two types have been identified (see reference 83 for distinguishing characteristics). Type I variably assimilates maltose; type II assimilates maltose.

^e First isolated from human vaginal specimens, suggesting that the organism may be at least tolerant to 37°C.

^e First isolated from human vaginal specimens, suggesting that the organism ray be at least tolerant to 37°C.

^f The two varieties of this species differ in their requirement for inositol. C. pintolopesii var. slooffii requires inositol for growth, while C. pintolopesii var. pintolopesii does not.

FIG. 1. Morphology of various unusual yeasts on cornmeal-Tween 80 agar: (a) C. lusitaniae ($\times 250$); (b) C. kefyr ($\times 250$); (c) C. lipolytica ($\times 100$); (d) C. zeylanoides ($\times 250$); (e) B. capitatus ($\times 250$); and (f) S. salmonicolor ($\times 500$). Photographs were generously provided by Davise Larone.

is unusual in that it can assimilate allantoin, inositol, adenine, and xanthine (95). Trichosporon adeninovorans and Trichosporon terrestre also assimilate adenine and xanthine but not allantoin, and T. beigelii assimilates inositol but is allantoin negative (74, 95). A recent report provides further differentiating characteristics for the Trichosporon species (55)

An organism that gives negative results on all assimilation tests may either grow too slowly for identification by the rapid assimilation systems or have a vitamin requirement. Candida pintolopesii var. slooffii requires inositol for growth, while C. pintolopesii var. pintolopesii does not. Vitamin requirements may also serve as important distinguishing characteristics for some yeasts; e.g., C. lusitaniae may be differentiated from atypical C. tropicalis by its vitamin requirements (145).

It is important to note that the assimilation profiles indicated in Table 9 are based on the results of the Wickerham assimilation method (163). It is possible that some of the reactions may not occur with the rapid commercial assimilation test systems.

Fermentation. Fermentation reactions are not usually tested in the clinical mycology laboratory, with the occasional exception of one or two sugars. These tests are helpful for identifying unusual yeasts and should be included along with assimilation reactions whenever possible. Fermentation reactions are usually slower than assimilation reactions and, for this reason, do not lend themselves to the rapid turnaround times that are desired by clinical laboratorians and physicians. Molina et al. (98) have developed a "rapid" (4-day) microfermentation system that could potentially find its way into the clinical laboratory.

Urease production. A positive urease test can provide a significant clue to the identity of an organism. Few nonbasidiomycetous organisms are urease positive. C. krusei strains vary in urease production, indicating that this species may actually be a complex of subspecies. T. beigelii is also urease positive, suggesting that it may have a basidiomycetous affinity.

Morphology on cornmeal agar with and without Tween 80. Depending on the species, a yeast will produce a number of forms when grown on cornmeal agar, especially if the medium is supplemented with Tween 80 (Fig. 1). True hyphae, pseudohyphae, arthroconidia, chlamydoconidia, and yeasts may all be formed. Among the unusual pathogenic yeasts, the production of true hyphae is characteristic of only a few organisms (Table 9). Many species produce pseudomycelium along with blastoconidia that emanate either from the junctions of catenated pseudohyphal cells or on the side of the pseudohyphal cells. The appearance of these structures at low magnification $(100\times)$ can be distinctive (e.g., a feather-like appearance for C. zeylanoides).

Nitrate assimilation. The very useful and rapid test for the presence of nitrate reductase is commercially available (Nitrate Swab-Rapid Test; Remel Laboratories). Only a few yeasts are able to assimilate nitrate (Table 9). Thus, a positive test provides significant information about the possible identity of an isolate and helps to rule out other organisms (e.g., Cryptococcus albidus versus Cryptococcus neoformans). If a falsenegative result is suspected, a nitrate broth test should be used. Of the non-pigment-producing species listed in Table 9, H. anomala and C. utilis are the only nitrate-assimilating organisms

CHX resistance. Resistance to cycloheximide (CHX) is, like the urease test, an extremely useful test for distinguishing yeast species. It can be easily determined by subculturing an isolate onto Mycosel (Difco Laboratories, Detroit, Mich.) or equivalent agar containing 400 to 500 µg of CHX per ml. However, some laboratories conduct the test with media containing 1,000 μg of CHX per ml (55). While the common Candida species that are isolated from patients are resistant to CHX, this characteristic is not shared by many of the unusual yeasts. The

inability to grow in the presence of CHX implies that many of these unusual organisms may be missed by routine culture conditions. Infections at sites that are normally contaminated by other microbiota require that the laboratory use antibioticcontaining media in order to inhibit growth of bacteria. If the only antibiotic-containing medium used by the clinical laboratory has CHX, then the unusual yeast will not be isolated.

Growth at 37°C. All of the organisms discussed in this review have been associated with human infection, indicating that they are capable of at least tolerating and growing slowly at or near 37°C. As indicated in Table 9, several species do not grow well or do not grow at all at 37°C when tested under standard mycological test conditions.

Pellicle formation. Pellicle formation is easily evaluated by inoculating a glucose or other appropriate sugar assimilation tube with the yeast and checking for pellicle formation during the subsequent 7 to 10 days. Pellicle formation is not a rapid test but is useful when yeasts that are difficult to identify are isolated.

Ascospore production. A hallmark feature of fungi is the appearance and organization of their sexual structures. The teleomorphs of most of the unusual yeasts belong to the hemiascomycetes, indicating that no fruiting structure is made. The asci are considered naked. The size and appearance of the asci and the number and arrangement of the ascospores contained within them could provide substantial clues to the identity of the organism. A convenient medium for inducing sexual spore formation is V8 juice agar. Exceptions to this are indicated in Table 9.

Other methods. Various nontraditional methods are under development for the identification of yeasts. These methods require specialized and often relatively expensive equipment. Fatty acid analysis, rRNA sequence fingerprints, isoenzyme profiles, and random amplified polymorphic DNA assay profiles are examples of such methods. The next few years should prove interesting as these methods are investigated further.

CONCLUSIONS

C. albicans was once considered the only important yeast species associated with human infection. Modern medical therapy and improved methods for detecting and differentiating the yeasts have now shown that many other species are clinically important. During the past decade, it has also become apparent that species once considered only of industrial importance or innocuous inhabitants of the environment are capable of attacking the human host. These organisms can vary greatly in their susceptibility to the current antifungal agents, causing significant patient management problems. As more cases are reported and further developments in yeast identification procedures occur, the clinical microbiology laboratory and physicians will be better prepared to identify and treat infections with these unusual yeasts.

REFERENCES

- 1. Ahearn, D. G. 1988. Candidiasis, p. 588. In A. Balows, W. J. Hausler, Jr., M. Ohashi, and A. Turano (ed.), Laboratory diagnosis of infectious diseases: principles and practice, vol. 1. Springer-Verlag, New York.
- 2. Ahearn, D. G., and M. S. McGlohn. 1984. In vitro susceptibilities of sucrosenegative Candida tropicalis, Candida lusitaniae, and Candida norvegensis to amphotericin B, 5-fluorocytosine, miconazole, and ketoconazole. J. Clin. Microbiol. 19:412-416.
- 3. Ainsworth, G. C. 1986. History of medical and veterinary mycology, p.
- 43-47. Cambridge University Press, Cambridge. **Al-Hedaithy, S. S. A.** 1992. The medically important yeasts present in clinical specimens. Ann. Saudi Med. 12:57-62.

 Alsina, A., M. Mason, R. A. Uphoff, W. S. Riggsby, J. M. Becker, and D.
- Murphy. 1986. Catheter-associated Candida utilis fungemia in a patient with acquired immunodeficiency syndrome: species verification with a molecular probe. J. Clin. Microbiol. 26:621-624.

Alter, S. J., and J. Farley. 1994. Development of *Hansenula anomala* infection in a child receiving fluconazole therapy. Pediatr. Infect. Dis. J. 13: 158–159.

- Anaissie, E., and G. P. Bodey. 1989. Nosocomial fungal infections: old problems and new challenges. Infect. Dis. Clin. North Am. 3:867–882.
- Anaissie, E., G. P. Bodey, H. Kantarjian, J. Ro, S. E. Vartivarian, R. Hopfer, J. Hoy, and K. Rolston. 1989. New spectrum of fungal infections in patients with cancer. Rev. Infect. Dis. 11:369–378.
- Anaissie, E., A. Gokaslan, R. Hachem, R. Rubin, G. Griffin, R. Robinson, J. Sobel, and G. Bodey. 1992. Azole therapy for trichosporonosis: clinical evaluation of eight patients, experimental therapy for murine infection, and review. Clin. Infect. Dis. 15:781–787.
- Anaissie, E., R. Hachem, C. K-Tin-U, L. C. Stephens, and G. P. Bodey. 1993. Experimental hematogenous candidiasis caused by *Candida krusei* and *Candida albicans*: species differences in pathogenicity. Infect. Immun. 61:1268–1271.
- Anaissie, E., and H. Pinczowski. 1993. Invasive candidiasis during granulocytopenia. Recent Results Cancer Res. 132:137–145.
- Arisoy, E. S., A. Correa, D. K. Seilheimer, and S. L. Kaplan. 1993. Candida rugosa central venous catheter infection in a child. Pediatr. Infect. Dis. J. 12:961–963.
- Badenhorst, L., P. L. Botha, and M. N. Janse Van Rensburg. 1991. The incidence of hospital fungal infections—yeast fungaemia. S. Afr. Med. J. 79: 302–303
- Baker, J. G., H. L. Nadler, P. Forgacs, and S. R. Kurtz. 1984. Candida lusitaniae: a new opportunistic pathogen of the urinary tract. Diagn. Microbiol. Infect. Dis. 2:145–149.
- Banerjee, S. N., T. G. Emori, D. H. Culver, R. P. Gaynes, W. R. Jarvis, T. Horan, J. R. Edwards, J. Tolson, T. Henderson, W. J. Marton, and the National Nosocomial Infections Surveillance System. 1991. Secular trends in nosocomial primary bloodstream infections in the United States, 1980– 1989. Am. J. Med. 91(Suppl. 3B):86S–89S.
- Beck-Sagué, C. M., W. R. Jarvis, and the National Nosocomial Infections Surveillance System. 1993. Secular trends in the epidemiology of nosocomial fungal infections in the United States, 1980–1990. J. Infect. Dis. 167: 1247–1251.
- Bergman, A. G., and C. A. Kauffman. 1984. Dermatitis due to Sporobolomyces infection. Arch. Dermatol. 120:1059–1060.
- Bisbe, J., J. Vilardell, M. Valls, A. Moreno, M. Brancos, and J. Andreu. 1987. Transient fungemia and candida arthritis due to *Candida zeylanoides*. Eur. J. Clin. Microbiol. 6:668–669.
- Blinkhorn, R. J., D. Adelstein, and P. J. Spagnuolo. 1989. Emergence of a new opportunistic pathogen, *Candida lusitaniae*. J. Clin. Microbiol. 27:236– 240
- Bodey, G. P. 1993. What's new in fungal infection in leukemic patients. Leuk. Lymphoma 11(Suppl. 2):127–135.
- Booth, L. V., A. L. Collins, J. A. Lowes, and M. Radford. 1988. Skin rash associated with *Candida guilliermondii*. Med. Pediatr. Oncol. 16:295–296.
- Borg von-Zepelin, M., H. Eiffert, M. Kann, and R. Rüchel. 1993. Changes in the spectrum of fungal isolates: results from clinical specimens gathered in 1987/1988 compared with those in 1991/1992 in the University Hospital, Göttingen, Germany. Mycoses 36:247–253.
- Bougnoux, M., E. Gueho, and A. Potocka. 1993. Resolutive Candida utilis fungemia in a nonneutropenic patient. J. Clin. Microbiol. 31:1644–1645.
- Brajtburg, J., W. G. Powderly, G. S. Kobayashi, and G. Medoff. 1990. Amphotericin B: current understanding of mechanisms of action. Antimicrob. Agents Chemother. 34:183–188.
- Branchini, M. L., M. A. Pfaller, J. Rhine-Chalberg, T. Frempong, and H. D. Isenberg. 1994. Genotypic variation and slime production among blood and catheter isolates of *Candida parapsilosis*. J. Clin. Microbiol. 32:452–456.
- Braun, D. K., and C. A. Kauffman. 1992. Rhodotorula fungaemia: a lifethreatening complication of indwelling central venous catheters. Mycoses 35:305–308.
- Carmody, T. J., and K. K. Kane. 1986. Torulopsis (Candida) glabrata endocarditis involving a bovine pericardial xenograft heart valve. Heart Lung 15:10.42
- Chakrabarti, A., J. Chander, P. Kasturi, and D. Panigrahi. 1992. Candidaemia: a 10-year study in an Indian teaching hospital. Mycoses 35:47–51.
- Chertow, G. M., E. R. Marcantonio, and R. G. Wells. 1991. Saccharomyces cerevisiae empyema in a patient with esophago-pleural fistula complicating variceal sclerotherapy. Chest 99:1518–1519.
- Cimolai, N., M. J. Gill, and D. Church. 1987. Saccharomyces cerevisiae fungemia: case report and review of the literature. Diagn. Microbiol. Infect. Dis. 8:113–117.
- Crozier, W. J. 1993. Two cases of onychomycosis due to Candida zeylanoides. Aust. J. Dermatol. 34:23–25.
- 32. D'Antonio, D., G. Fioritoni, A. Iacone, S. Betti, P. Fazii, M. Dell'Isola, R. Di Gianfilippo, A. Di Silverio, S. Ubezio, C. Zeccara, M. Mosca, and G. Torlontano. 1992. Hepatosplenic infection caused by *Candida parapsilosis* in patients with acute leukaemia. Mycoses 35:311–313.
- D'Antonio, D., R. Piccolomini, G. Fioritoni, A. Iacone, S. Betti, P. Fazii, and A. Mazzoni. 1994. Osteomyelitis and intervertebral discitis caused by Blas-

- toschizomyces capitatus in a patient with acute leukemia. J. Clin. Microbiol. 32:224-227
- De Gentile, L., J. P. Bouchara, B. Cimon, and D. Chabasse. 1991. Candida ciferrii: clinical and microbiological features of an emerging pathogen. Mycoses 34:125–128.
- De Miranda, L. R. 1984. Clavispora Rodrigues de Miranda, p. 120–122. In N. J. W. Kreger-van Rij (ed.), The yeasts: a taxonomic study. Elsevier Science Publishers, Amsterdam.
- Dick, J. D., B. R. Rosengard, W. G. Merz, R. K. Stuart, G. M. Hutchins, and R. Saral. 1985. Fatal disseminated candidiasis due to amphotericin-B-resistant *Candida guilliermondii*. Ann. Intern. Med. 102:67–68.
- Dickensheets, D. L. 1989. Hansenula anomala infection. Rev. Infect. Dis. 11:507–508.
- Dubé, M. P., P. N. R. Heseltine, M. G. Rinaldi, S. Evans, and B. Zawacki.
 1994. Fungemia and colonization with nystatin-resistant *Candida rugosa* in a burn unit. Clin. Infect. Dis. 18:77–82.
- Dyess, D. L., R. N. Garrison, and D. E. Fry. 1985. Candida sepsis. Arch. Surg. 120:345–348.
- Eisenberg, E. S., B. E. Alpert, R. A. Weiss, N. Mittman, and R. Soeiro. 1983. *Rhodotorula rubra* peritonitis in patients undergoing continuous ambulatory peritoneal dialysis. Am. J. Med. 75:349–352.
- Eisenberg, E. S., I. Leviton, and R. Soeiro. 1986. Fungal peritonitis in patients receiving peritoneal dialysis: experience with 11 patients and review of the literature. Rev. Infect. Dis. 8:309–321.
- Emmons, C. W., C. H. Binford, and J. P. Utz. 1963. Medical mycology. Lea & Febiger, Philadelphia.
- Eng, R. H. K., R. Drehmel, S. M. Smith, and E. J. C. Goldstein. 1984. Saccharomyces cerevisiae infections in man. Sabouraudia: J. Med. Vet. Mycol. 22:403–407.
- Fell, J. W., and A. S. Tallman. 1984. Sporobolomyces Kluyver et van Niel, p. 911–920. In N. J. W. Kreger-van Rij (ed.), The yeasts: a taxonomic study. Elsevier Science Publishers, Amsterdam.
- Fell, J. W., A. S. Tallman, and D. G. Ahearn. 1984. Rhodotorula Harrison, p. 893–905. In N. J. W. Kreger-van Rij (ed.), The yeasts: a taxonomic study. Elsevier Science Publishers, Amsterdam.
- Fell, J. W., and A. T. Tallman. 1984. Sporidiobolus Nyland, p. 532–540. In N. J. W. Kreger-van Rij (ed.), The yeasts: a taxonomic study. Elsevier Science Publishers, Amsterdam.
- Fisher, D. J., C. Christy, P. Spafford, W. M. Maniscalco, D. J. Hardy, and P. S. Graman. 1993. Neonatal *Trichosporon beigelii* infection: report of a cluster of cases in a neonatal intensive care unit. Pediatr. Infect. Dis. J. 12:149–155.
- Furman, R. M., and D. G. Ahearn. 1983. Candida ciferrii and Candida chiropterum isolated from clinical specimens. J. Clin. Microbiol. 18:1252–1255.
- Gabal, M. A. 1986. Antifungal activity of ketoconazole with emphasis on zoophilic fungal pathogens. Am. J. Vet. Res. 47:1229–1234.
- Gargeya, I. B., W. R. Pruitt, S. A. Meyer, and D. G. Ahearn. 1991. Candida haemulonii from clinical specimens in the USA. J. Med. Vet. Mycol. 29: 335–338
- Gelfand, M. S. 1989. Candida tropicalis. Infect. Control Hosp. Epidemiol. 10:280–283.
- Glick, C., G. R. Graves, and S. Feldman. 1993. Torulopsis glabrata in a neonate: an emerging fungal pathogen. South. Med. J. 86:969–970.
- 53. Gold, W. L., H. Vellend, I. E. Salit, I. Campbell, R. Summerbell, M. Rinaldi, and A. E. Simor. 1994. Successful treatment of systemic and local infections due to *Exophiala* species. Clin. Infect. Dis. 19:339–341.
- Goldman, M., J. C. Pottage, and D. C. Weaver. 1993. Candida krusei fungemia. Medicine (Baltimore) 72:143–150.
- Guého, E., L. Improvisi, G. S. de Hoog, and B. Dupont. 1994. Trichosporon on humans: a practical account. Mycoses 37:3–10.
- Gugnani, H. C., B. C. Okafor, F. Nzelibe, and A. N. Njoku-Obi. 1989. Etiological agents of otomycosis in Nigeria. Mycoses 32:224–229.
- Hadfield, T. L., M. B. Smith, R. E. Winn, M. G. Rinaldi, and C. Guerra. 1987. Mycoses caused by Candida lusitaniae. Rev. Infect. Dis. 9:1006–1012.
- Hamilton-Miller, J. M. T. 1973. The effect of pH and temperature on the stability and bioactivity of nystatin and amphotericin B. J. Pharm. Pharmacol. 25:401–407.
- Haron, E., E. Anaissie, F. Dumphy, K. McCredie, and V. Fainstein. 1988. Hansenula anomala fungemia. Rev. Infect. Dis. 10:1182–1186.
- Hector, R. F. 1993. Compounds active against cell walls of medically important fungi. Clin. Microbiol. Rev. 6:1–21.
- Heinic, G. S., D. Greenspan, L. A. MacPhail, and J. S. Greenspan. 1992.
 Oral Geotrichum candidum infection associated with HIV infection. Oral Surg. Oral Med. Oral Pathol. 73:726–728.
- Heney, C., M. Greef, and V. Davis. 1991. Hickman catheter-related protothecal algaemia in an immunocompromised child (letter). J. Infect. Dis. 163:930–931.
- 63. Hilmarsdottir, I., A. Coutellier, J. Elbaz, J. M. Klein, A. Datry, E. Guého, and S. Herson. 1994. A French case of laboratory-acquired disseminated *Penicillium marneffei* infection in a patient with AIDS (letter). Clin. Infect. Dis. 19:357–358.
- 64. Hirasaki, S., T. Ijichi, N. Fujita, S. Araki, H. Gotoh, and M. Nakagawa.

- 1992. Fungemia caused by *Hansenula anomala*: successful treatment with fluconazole. Intern. Med. **31**:622–624.
- 65. Hiruma, M., A. Kawada, H. Ohata, Y. Ohnishi, H. Takahashi, M. Yamazaki, A. Ishibashi, K. Hatsuse, M. Kakihara, and M. Yoshida. 1993. Systemic phaeohyphomycosis caused by *Exophiala dermatitidis*. Mycoses 36:1–7.
- Horn, R., B. Wong, T. E. Kiehn, and D. Armstrong. 1985. Fungemia in a cancer hospital: changing frequency, earlier onset, and results of therapy. Rev. Infect. Dis. 7:646–655.
- Kaminiski, Z. C., R. Kapila, L. R. Sharer, P. Kloser, and L. Kaufman. 1992. Meningitis due to *Prototheca wickerhamii* in a patient with AIDS. Clin. Infect. Dis. 15:704–706.
- Karabinis, A., C. Hill, B. Leclercq, C. Tancrede, D. Baume, and A. Andremont. 1988. Risk factors for candidemia in cancer patients: a case-control study. J. Clin. Microbiol. 26:429–432.
- Katzenstein, D. 1985. Isolated Candida arthritis: report of a case and definition of a distinct clinical syndrome. Arthritis Rheum. 28:1421–1424.
- Kiehn, T. E., E. Gorey, A. E. Brown, F. F. Edwards, and D. Armstrong. 1992. Sepsis due to *Rhodotorula* related to use of indwelling central venous catheters. Clin. Infect. Dis. 14:841–846.
- Klein, A. S., G. T. Tortora, R. Malowitz, and W. H. Green. 1988. Hansenula anomala: a new fungal pathogen. Ann. Intern. Med. 148:1210–1213.
- 72. Klotz, S. A. 1989. Malassezia furfur. Infect. Dis. Clin. North Am. 3:53–64.
- 73. Komshian, S. V., A. K. Uwaydah, J. D. Sobel, and L. R. Crane. 1989. Fungemia caused by *Candida* species and *Torulopsis glabrata* in the hospitalized patient: frequency, characteristics, and evaluation of factors influencing outcome. Rev. Infect. Dis. 11:379–390.
- Kreger-van Rij, N. J. W. 1984. Trichosporon Behrend, p. 933–962. In N. J. W. Kreger-van Rij (ed.), The yeasts: a taxonomic study. Elsevier Science Publishers, Amsterdam.
- Kreger-van Rij, N. J. W. (ed.). 1984. The yeasts: a taxonomic study. Elsevier Science Publishers, New York.
- Kreger-van Rij, N. J. W. 1984. Debaryomyces Lodder et Kreger-van Rij nom. cons, p. 130–145. In N. J. W. Kreger-van Rij (ed.), The yeasts: a taxonomic study. Elsevier Science Publishers, Amsterdam.
- Kreger-van Rij, N. J. W. 1984. Saccharomycopsis Schiönning, p. 399–413. In N. J. W. Kreger-van Rij (ed.), The yeasts: a taxonomic study. Elsevier Science Publishers, Amsterdam.
- Krogh, P., P. Holmstrup, J. J. Thorn, P. Vedtofte, and J. J. Pindborg. 1987.
 Yeast species and biotypes associated with oral leukoplakia and lichen planus. Oral Surg. Oral Med. Oral Pathol. 63:48–54.
- Kurtzman, C. P. 1984. Pichia Hansen, p. 295–378. In N. J. W. Kreger-van Rij (ed.), The yeasts: a taxonomic study. Elsevier Science Publishers, Amsterdam.
- Kurtzman, C. P. 1984. Hansenula H. et P. Sydow, p. 165–213. In N. J. W. Kreger-van Rij (ed.), The yeasts: a taxonomic study. Elsevier Science Publishers. Amsterdam.
- Kurtzman, C. P. 1984. Issatchenkia Kudriavzev, p. 214–223. In N. J. W. Kreger-van Rij (ed.), The yeasts: a taxonomic study. Elsevier Science Publishers, Amsterdam.
- Kwon-Chung, K. J., and J. E. Bennet. 1992. Medical mycology. Lea & Febiger, Philadelphia.
- Lehmann, P. F., L. Wu, W. R. Pruitt, S. A. Meyer, and D. G. Ahearn. 1993. Unrelatedness of groups of yeasts within the *Candida haemulonii* complex. J. Clin. Microbiol. 31:1683–1687.
- Levenson, D., M. A. Pfaller, M. A. Smith, R. Hollis, T. Gerarden, C. B. Tucci, and H. D. Isenberg. 1991. Candida zeylandoides: another opportunistic yeast. J. Clin. Microbiol. 29:1689–1692.
- Mannian, F. A., and M. J. Brischetto. 1993. Pulmonary infection due to *Exophiala jeanselmei*: successful treatment with ketoconazole. Clin. Infect. Dis. 16:445–446.
- Marcon, M. J., and D. A. Powell. 1992. Human infections due to *Malassezia* spp. Clin. Microbiol. Rev. 5:101–119.
- Martin, E., P. Parras, and M. Del Carmen Lozano. 1992. In vitro susceptibility of 245 yeast isolates to amphotericin B, 5-fluorocytosine, ketoconazole, fluconazole and intraconazole. Chemotherapy 38:335–339.
- Martino, P., M. Venditti, A. Micozzi, G. Morace, L. Polonelli, M. P. Mantovani, M. C. Petti, V. L. Burgio, C. Santini, and P. Serra. 1990. Blastoschizomyces capitatus: an emerging cause of invasive fungal disease in leukemia patients. Rev. Infect. Dis. 12:570–582.
- McGinnis, M. R., L. Ajello, E. S. Beneke, E. Drouhet, N. L. Goodman, C. J. Halde, L. D. Haley, J. Kane, G. A. Land, A. A. Padhye, D. H. Pincus, M. G. Rinaldi, A. L. Rogers, I. F. Salkin, W. A. Schell, and I. Weitzman. 1984. Taxonomic and nomenclatural evaluation of the genera *Candida* and *Torulopsis*. J. Clin. Microbiol. 20:813–814.
- McGinnis, M. R., and M. G. Rinaldi. 1991. Antifungal drugs: mechanisms of action, drug resistance, susceptibility testing, and assays of activity in biological fluids, p. 198–257. In V. Lorian (ed.), Antibiotics in laboratory medicine. Williams & Wilkins, Baltimore.
- Medoff, G., J. Brajtburg, and G. S. Kobayashi. 1983. Antifungal agents useful in therapy of systemic fungal infections. Annu. Rev. Pharmacol. Toxicol. 23:303–330.

- Merz, W. G. 1984. Candida lusitaniae: frequence of recovery, colonization, infection, and amphotericin B resistance. J. Clin. Microbiol. 20:1194–1195.
- Meunier, F., M. Aoun, and N. Bitar. 1992. Candidemia in immunocompromised patients. Clin. Infect. Dis. 14:S120–S125.
- 94. Meyer, S. A., D. G. Ahearn, and D. Yarrow. 1984. Candida Berkhout, p. 585–844. In N. J. W. Kreger-van Rij (ed.), The yeasts: a taxonomic study. Elsevier Science Publishers, Amsterdam.
- Middlehoven, W. J., H. De Kievit, and A. L. Biesbroek. 1985. Yeast species utilizing uric acid, adenine, n-alkylamines or diamines as sole source of carbon and energy. Antonie van Leeuwenhoek J. Microbiol. Serol. 51:289– 301
- Miller, M. W., and H. J. Phaff. 1984. Metschnikowia Kamienski, p. 266–278.
 In N. J. W. Kreger-van Rij (ed.), The yeasts: a taxonomic study. Elsevier Science Publishers, Amsterdam.
- Mizra, S. H. 1993. Disseminated *Trichosporon beigelii* infection causing skin lesions in a renal transplant patient. J. Infect. 27:67–70.
- Molina, T. C., S. K. Mishra, and D. L. Pierson. 1992. A microfermentation test for the rapid identification of yeasts. J. Med. Vet. Mycol. 30:323–326.
- Morgan, M. A., C. J. Wilkowske, and G. D. Roberts. 1984. Candida pseudotropicalis fungemia and invasive disease in an immunocompromised patient. J. Clin. Microbiol. 20:1006–1007.
- Morris, J. T., M. Beckius, and C. K. McAllister. 1991. Sporobolomyces infection in an AIDS patient. J. Infect. Dis. 164:623–624.
- Morris, J. T., and C. K. McAllister. 1993. Fungemia due to *Torulopsis glabrata*. South. Med. J. 86:356–357.
- 102. Morrison, A. J., Jr., C. V. Freer, M. A. Searcy, S. M. Landry, and R. P. Wenzel. 1986. Nosocomial bloodstream infections: secular trends in a state-wide surveillance program in Virginia. Infect. Control 7:550–553.
- 103. Muñoz, P., M.-E. G. Leoni, J. Berenguer, J. C. L. Bernaldo de Quiros, and E. Bouza. 1989. Catheter-related fungemia by *Hansenula anomala*. Arch. Intern. Med. 149:709–712.
- 104. Murphy, N., V. Damjanovic, C. A. Hart, C. R. Buchanan, R. Whitaker, and R. W. I. Cooke. 1986. Infection and colonisation of neonates by *Hansenula anomala*. Lancet i:291–293.
- 105. National Committee for Clinical Laboratory Standards. 1992. Reference method for broth dilution antifungal susceptibility testing of yeasts: proposed standard. M27-P. National Committee for Clinical Laboratory Standards. Villanova. Pa.
- Neumeister, B., M. Rockemann, and R. Marre. 1992. Fungaemia due to Candida pelliculosa in a case of acute pancreatitis. Mycoses 35:309–310.
- 107. Nielsen, H., J. Stenderup, B. Bruun, and J. Ladefoged. 1990. Candida norvegensis peritonitis and invasive disease in a patient on continuous ambulatory peritoneal dialysis. J. Clin. Microbiol. 28:1664–1665.
- 108. Nohinek, B., C.-S. Zee-Cheng, W. G. Barnes, L. Dall, and H. R. Gibbs. 1987. Infective endocarditis of a bicuspid aortic valve caused by *Hansenula anomala*. Am. J. Med. 82:165–168.
- Odds, F. C. 1988. Candida and candidosis, 2nd ed. Bailliere Tindall, London.
- Oriol, A., J.-M. Ribera, J. Arnal, F. Milla, M. Batlle, and E. Filiu. 1993. Saccharomyces cerevisiae septicemia in a patient with myelodysplastic syndrome. Am. J. Hematol. 43:325–326.
- 111. Pappagianis, D., M. S. Collins, R. Hector, and J. Remington. 1979. Development of resistance to amphotericin B in *Candida lusitaniae* infecting a human. Antimicrob. Agents Chemother. 16:123–126.
- 112. Pautler, K. B., A. A. Padhye, and L. Ajello. 1984. Imported penicilliosis marneffei in the United States: report of a second human infection. Sabouraudia: J. Med. Vet. Mycol. 22:433–438.
- Pfaller, M. A. 1989. Infection control: opportunistic fungal infections—the increasing importance of *Candida* species. Infect. Control Hosp. Epidemiol. 10:270–273.
- 114. Pfaller, M. A., and A. L. Barry. 1994. Evaluation of a novel colorimetric broth microdilution method for antifungal susceptibility testing of yeast isolates. J. Clin. Microbiol. 32:1992–1996.
- Piper, J. P., M. G. Rinaldi, and R. E. Winn. 1988. Candida parapsilosis: an emerging problem. Infect. Dis. Newslett. 7:49–50, 55–56.
- Plazas, J., J. Portilla, V. Boix, and M. Pérez-Mateo. 1994. Sporobolomyces salmonicolor lymphadenitis in an AIDS patient: pathogen or passenger? AIDS 8:387–398.
- Polacheck, I., I. F. Salkin, R. Kitzes-Cohen, and R. Raz. 1992. Endocarditis caused by *Blastoschizomyces capitatus* and taxonomic review of the genus. J. Clin. Microbiol. 30:2318–2322.
- Pospisil, L. 1989. The significance of *Candida pulcherrima* findings in human clinical specimens. Mycoses 32:581–583.
- 119. Price, M. F., M. T. LaRocco, and L. O. Gentry. 1994. Fluconazole susceptibilities of *Candida* species and distribution of species recovered from blood cultures over a 5-year period. Antimicrob. Agents Chemother. 38: 1422–1424.
- 120. Rao, N. A., A. V. Nerenberg, and D. J. Forster. 1991. Torulopsis candida (Candida famata) endophthalmitis simulating Propionibacterium acnes syndrome. Arch. Ophthalmol. 109:1718–1721.
- 121. Regli, P., A. Blancard, M. Goudard, J. Moulin-Traffort, J. M. Sarzier, and M. Quilici. 1992. Évaluation de la sensibilité in vitro au fluconazole de

différentes espèces de levures rencontrées en pathologie. Pathol. Biol. **40**: 500–506.

- 122. Reinhardt, J. F., P. J. Ruane, L. J. Walker, and W. L. George. 1985. Intravenous catheter-associated fungemia due to *Candida rugosa*. J. Clin. Microbiol. 22:1056–1057.
- 123. Rex, J. H., J. E. Bennett, A. M. Sugar, P. G. Pappas, C. M. van der Horst, J. E. Edwards, R. G. Washburn, W. M. Scheld, A. W. Karchmer, A. P. Dine, M. J. Levenstein, and C. D. Webb. 1994. A randomized trial comparing fluconazole with amphotericin B for the treatment of candidemia in patients without neutropenia. N. Engl. J. Med. 331:1325–1330.
- 124. Rex, J. H., M. A. Pfaller, A. L. Barry, P. W. Nelson, and C. D. Webb. 1995. Antifungal susceptibility testing of isolates from a randomized, multicenter trial of fluconazole versus amphotericin B as treatment of nonneutropenic patients with candidemia. Antimicrob. Agents Chemother. 39:40–44.
- 125. Richet, H. M., A. Andremont, C. Tancrede, J. L. Pico, and W. R. Jarvis. 1991. Risk factors for candidemia in patients with acute lymphocytic leukemia. Rev. Infect. Dis. 13:211–215.
- Rinaldi, M. G. 1989. Emerging opportunists. Infect. Dis. Clin. North Am. 3:65-76
- 127. Rinaldi, M. G. 1993. Biology and pathogenicity of *Candida* species, p. 1–20. *In G. P. Bodey (ed.)*, Candidiasis: pathogenesis, diagnosis and treatment. Raven Press, New York.
- 128. Salesa, R., A. Burgos, C. Fernandez-Mazarrasa, G. Quindós, and J. Pontón. 1991. Transient fungaemia due to *Candida pelliculosa* in a patient with AIDS. Mycoses 34:327–329.
- Samonis, G., and D. Bafaloukos. 1992. Fungal infections in cancer patients: an escalating problem. In Vivo 6:183–194.
- Sanchez, V., J. A. Vazquez, D. Barth-Jones, L. Dembry, J. D. Sobel, and M. J. Zervos. 1992. Epidemiology of nosocomial acquisition of *Candida lusitaniae*. J. Clin. Microbiol. 30:3005–3008.
- 131. Sanchez, V., J. A. Vazquez, D. Barth-Jones, L. Dembry, J. D. Sobel, and M. J. Zervos. 1993. Nosocomial acquisition of *Candida parapsilosis*: an epidemiologic study. Am. J. Med. 94:577–582.
- Sandhu, D. K., R. S. Sandhu, and V. C. Misra. 1976. Isolation of *Candida viswanathii* from cerebrospinal fluid. Sabouraudia 14:251–254.
- 133. Sands, M., D. Poppel, and R. Brown. 1991. Peritonitis due to *Prototheca wickerhamii* in a patient undergoing chronic ambulatory peritoneal dialysis. Rev. Infect. Dis. 13:376–378.
- 134. Seidenfeld, S. M., B. H. Cooper, J. W. Smith, J. P. Luby, and P. A. Mackowiak. 1983. Amphotericin B tolerance: a characteristic of *Candida parapsilosis* not shared by other *Candida* species. J. Infect. Dis. 147:116–119.
- Sethi, N., and W. Mandell. 1988. Saccharomyces fungemia in a patient with AIDS. N. Y. State J. Med. 15:278–279.
- 136. Shadomy, S., and M. A. Pfaller. 1991. Laboratory studies with antifungal agents: susceptibility tests and quantitation in body fluids, p. 1173–1183. *In* A. Balows, W. J. Hausler, Jr., K. L. Herrmann, H. D. Isenberg, and H. J. Shadomy (ed.), Manual of clinical microbiology, 5th ed. American Society for Microbiology, Washington, D.C.
- Sinnott, J. T., J. P. Cullison, and M. P. Sweeney. 1987. Candida (Torulopsis) glabrata. Infect. Control 8:334–336.
- 138. Sobel, J. D., J. Vazquez, M. Lynch, C. Meriwether, and M. J. Zervos. 1993. Vaginitis due to *Saccharomyces cerevisiae*: epidemiology, clinical aspects, and therapy. Clin. Infect. Dis. 16:93–99.
- 139. Solomon, S. L., R. F. Khabbaz, R. H. Parker, R. L. Anderson, M. A. Geraghty, R. M. Furman, and W. J. Martone. 1984. An outbreak of *Candida parapsilosis* bloodstream infections in patients receiving parenteral nutrition. J. Infect. Dis. 149:98–102.
- 140. Stellbrink, H. J., H. Albrecht, S. Fenske, and K. Koperski. 1992. Candida krusei sepsis in HIV infection. AIDS 6:746–748.
- St.-Germain, G., and M. Laverdière. 1986. Torulopsis candida, a new opportunistic pathogen. J. Clin. Microbiol. 24:884–885.
- 142. Strausbaugh, L. J., D. L. Sewell, T. T. Ward, M. A. Pfaller, T. Heitzman, and R. Tjoelker. 1994. High frequence of yeast carriage on hands of hospital personnel. J. Clin. Microbiol. 32:2299–2300.
- 143. Sudduth, E. J., A. J. Crumbley III, and W. E. Farrar. 1992. Phaeohyphomycosis due to *Exophiala* species: clinical spectrum of disease in humans. Clin. Infect. Dis. 15:639–644.
- 144. Sugar, A. M., and D. A. Stevens. 1985. Candida rugosa in immunocompromised infection. Cancer 56:318–320.
- 145. Summerbell, R. C. 1992. Candida lusitaniae confirmed by a simple test (abstr. F-90, p. 513). Abstr. 92nd Gen. Meet. Am. Soc. Microbiol. 1992. American Society for Microbiology, Washington, D.C.

- 146. Supparatpinyo, K., S. Chiewchanvit, P. Hirunsri, C. Uthammachai, K. E. Nelson, and T. Sirisanthana. 1992. Penicillium marneffei infection in patients infected with human immunodeficiency virus. Clin. Infect. Dis. 14: 871–874
- 147. Supparatpinyo, K., and T. Sirisanthana. 1994. Disseminated *Penicillium marneffei* infection diagnosed on examination of a peripheral blood smear of a patient with human immunodeficiency virus infection. Clin. Infect. Dis. 18:246–247.
- 148. Takamiya, H., A. Vogt, S. Batsford, E. S. Kuttin, and J. Müller. 1984. Further studies on the immunoelectronmicroscopic localization of polysac-charide antigens on ultra-thin sections of *Candida albicans*. Mykosen 28: 17–32
- 149. Teglia, O., P. E. Schoch, and B. A. Cunha. 1991. Malassezia furfur infections. Infect. Control Hosp. Epidemiol. 12:676–681.
- 150. Ujhelyi, M. R., R. H. Raasch, C. M. van der Horst, and W. D. Mattern. 1990. Treatment of peritonitis due to *Curvularia* and *Trichosporon* with amphotericin B. Rev. Infect. Dis. 12:621–627.
- 151. Van der Walt, J. P., and E. Johannsen. 1984. Kluyveromyces van der Walt emend. van der Walt, p. 224–251. In N. J. W. Kreger-van Rij (ed.), The yeasts: a taxonomic study. Elsevier Science Publishers, Amsterdam.
- 152. Vartivarian, S., and C. B. Smith. 1993. Pathogenesis, host resistance, and predisposing factors, p. 59–84. *In G. P. Bodey (ed.)*, Candidiasis: pathogenesis, diagnosis and treatment. Raven Press, New York.
- 153. Wade, J. C. 1993. Epidemiology of *Candida* infections, p. 85–107. *In G. P. Bodey* (ed.), Candidiasis: pathogenesis, diagnosis and treatment. Raven Press, New York.
- 154. Walsh, T. J. 1989. Trichosporonosis. Infect. Dis. Clin. North Am. 3:43-52.
- 155. Walsh, T. J., G. P. Melcher, J. W. Lee, and P. A. Pizzo. 1993. Infections due to *Trichosporon* species: new concepts in mycology, pathogenesis, diagnosis and treatment. Curr. Top. Med. Mycol. 5:79–113.
- 156. Walsh, T. J., G. P. Melcher, M. G. Rinaldi, J. Lecciones, E. A. McGough, P. Kelly, J. Lee, D. Callender, M. Rubin, and P. A. Pizzo. 1990. *Trichosporon beigelii*, an emerging pathogen resistant to amphotericin B. J. Clin. Microbiol. 28:1616–1622.
- Walsh, T. J., I. F. Salkin, D. M. Dixon, and N. J. Hurd. 1989. Clinical, microbiological, and experimental animal studies of *Candida lipolytica*. J. Clin. Microbiol. 27:927–931.
- Wan-qing, L., L. Zhi-gang, G. Ming, and Z. Ji-zhong. 1993. Candida zeylanoides causing candidiasis as tinea cruris. Chin. Med. J. 106:542–545.
- 159. Warnock, D. W., and E. M. Johnson. 1991. Clinical manifestations and management of hyalohyphomycosis, phaeohyphomycosis and other uncommon forms of fungal infection in the compromised patient, p. 247–310. In D. W. Warnock and M. D. Richardson (ed.), Fungal infection in the compromised patient. John Wiley & Sons, New York.
- Weems, J. J., Jr. 1992. Candida parapsilosis: epidemiology, pathogenicity, clinical manifestations, and antimicrobial susceptibility. Clin. Infect. Dis. 14:756–766.
- 161. Wey, S. B., M. Mori, M. A. Pfaller, R. F. Woolson, and R. P. Wenzel. 1988. Hospital acquired candidemia: the attributable mortality and excess length of stay. Arch. Intern. Med. 148:2642–2645.
- 162. Wherspann, P., and U. Fullbrandt. 1985. Yarrowia lipolytica (Wickerham et al.) van der Walt and von Arx isolated from a blood culture. Mykosen 28:217–222
- Wickerham, L. J., and K. A. Burton. 1948. Carbon assimilation tests for the classification of yeasts. J. Bacteriol. 56:363–371.
- 164. Wickes, B. L., J. B. Hicks, W. G. Merz, and K. J. Kwon-Chung. 1992. The molecular analysis of synonymy among medically important yeasts within the genus *Candida*. J. Gen. Microbiol. 138:901–907.
- 165. Wingard, J. R., W. G. Merz, M. G. Rinaldi, T. R. Johnson, J. E. Karp, and R. Saral. 1991. Increase in *Candida krusei* infection among patients with bone marrow transplantation and neutropenia treated prophylactically with fluconazole. N. Engl. J. Med. 325:1274–1277.
- 166. Yamaguchi, H., and K. Uchida. 1993. In vitro susceptibility to fluconazole of fungal strains freshly isolated from child patients with deep-seated mycoses. Jpn. J. Antibiot. 46:647–653. (In Japanese.)
- 167. Yarrow, D. 1984. Saccharomyces Meyen ex Reess, p. 379–395. In N. J. W. Kreger-van Rij (ed.), The yeasts: a taxonomic study. Elsevier Science Publishers, Amsterdam.
- 168. Yinnon, A. M., K. A. Woodin, and K. R. Powell. 1992. Candida lusitaniae infection in the newborn: case report and review of the literature. Pediatr. Infect. Dis. J. 11:878–880.